

- Release to private septic/leach fields (3a)
 - · Treated effluent from domestic sewage treatment plants discharged to surface waters, re-injected into aquifers (recharge), recycled/reused (irrigation or domestic uses) (3b)
 - · Overflow of untreated sewage from storm events and system failures directly to surface waters (3b)
- Transfer of sewage solids ("biosolids") to land (e.g., soil amendment/fertilization)
 - "Straight-piping" from homes (untreated sewage discharged directly to surface waters)
 - Release from agriculture: spray drift from tree crops (e.g., antibiotics)
 - Dung from medicated domestic animals (e.g., feed) CAFOs (confined animal feeding operations)
- · Direct release to open waters via washing/bathing/swimming
 - · Discharge of regulated/controlled industrial manufacturing waste streams
 - · Disposal/release from clandestine drug labs and illicit drug usage Christian G. Daughton, U.S. EPA-Las Vegas

- - Future potential for release from molecular pharming (production of therapeutics in crops)
- Release of drugs that serve double duty as pest control agents: examples: 4-aminopyridine, experimental multiple sclerosis drug - used as avicide: warfarin, anticoagulant → rat poison; azacholesterol, antilipidemics → avian/rodent reproductive inhibitors; certain antibiotics \rightarrow used for orchard pathogens; acetaminophen. analgesic → brown tree snake control; caffeine, stimulant → coqui frog control
- Ultimate environmental transport/fate:
 - · most PPCPs eventually transported from terrestrial domain to aqueous domain
 - phototransformation (both direct and indirect reactions via UV light)
 - physicochemical alteration, degradation, and ultimate mineralization
 - volatilization (mainly certain anesthetics, fragrances)
 - · some uptake by plants
 - · respirable particulates containing sorbed drugs (e.g., medicated-feed dusts)